
n if mmw '
i 1 I

4 JViwt&e siW BojsHut

Higher Law"- - .VM u It

One .tnongrt uie many ??--"." '"g
question has

fact that at ttsawyj-- V

feature in the North, ami

a awUMKM wense ".
reaoded br ns a a

ii outer biucISO?. on
awiaa lbtState, made to

an at ntf tied
at of interest on mm '
for osher utriw,. t aWt

following ula
tiv Chickasaw ously i

s none of
tt,18 in d'lSCUSBsaaf ftWm

pmSS EVERY WEPNM lute been that
iKa urns anrumcnta.

STREET, JACKSON, M
swelliog tides. - . v till the live"

St shake th very w the i

HO, ii

itaelX Uxtffl fifteen; ryB. of ourL859. I w ' .J inlY, JULY
The Democracy of Main!

jor.aovar .'mCTT.'Jr --hiadded toDouglas's Maiifesto.

Douglas, this most prqfeate of all political

reprobates, this most uiibetrableof all political

bores, Is again before the public. Like the
ickienJFridav taly 1, 1859.

the States to decide when they have the con-tr- ol

of it free from Federal restraints. Are

them the opportunity to
yon willing to give
decide it by freeing them from these re-

straints ? Very trflly
0HS J. McRAE.

rklnwnt, W?, near State line, June 20,

1859.

i

rest of the trile of turMrnt demagoguese is

an interminable seeker flfnotoriety, and is nev-

er so happy as when he attracts popular at-

tention. He had rafter be gibeted once a

week" as' felon, thai suffer the penalty of an

hour-- obscurity. NJtoriety is what he craves.

Charity c wnpells ua to hope that he prefers an

lionorabro fiune but fame, good or ill,hemust
and will hare-H- e

bus recently caused to be telegraphed
fitr and wide, the following letter, "explaining

his position in regard to the Presidency" :

WASHINOTON, JUNK EH
B. Dom, Esq., Dubtiqua, fcwn- -M

Ok
rty to present

to the Charleston Convention for
i itiueiiLiai nomination. tsetore tnis ques
tion can ne nnaiiy oeiermined, it will be neces-
sary to understand distinctly unon what is
sue trie canvass is,to lie conducted.

If, as I have full fiuth they will, the Demo
crane party shall determine in the Presiden
tial election of 1800 to adhere to the principles
embodied in the compromise measures of
lcioO, and ratified by the people in the Presi
dential election of 1852, re a (timed in the Kan

act
,

of 1854 and incorporated!tl a I St w.s. -wim me Cincinnati platform of 1H5, as ex
pounded by Mr. Buchanan in his letter ac
cepting the nomination, and approved by the
peopie m nis election; in that event my
friends will be at hbertv to present aav name
to tnc convention, if they see proper to do so.

ii, on tne contrary, it shall become the poll
cy of the Democratic party (which I can not
anticipate,) to repudiate their time-honor-

principles on which we have achieved so many
patrotie triumphs, and in lieu of them the
Convention shall interpolate into the creed of
the party such jiew issues as the revival Of
the African slave trade, or a Congressional
slave code for the Territories on the doctrine
that the Constitution of the United States
either establishes or prohibits slavery in the
1 erntories lieyond the iiower of the people.
legally to control it as other property it is
due to candor to say, that, m such an event, I

could not accept the nomination if tendered
to me.

Trusting that this answer will lie deemed
sufficiently explicit, I am, respectfully,

Your friend,
S. A. DOUGLAS.

This presumptuous manifesto has provoked
a smile of derision or of contempt wherever it
has been read. There is a sulilimity of ab-

surdity in the idea that Douglas should speak
with an air of gravity of his nomination for the
Presidency at the hands of a party whose con-

fidence, he has so wantonly abused, which
battles all attempts at serious remark ; but
the whole thing rises to an incalculable height
of preposterousness when the same reckless
undertaker of adventures arrogates to his

self the office of prescribing a line of
policy for the guidance of the party. If Ar-

nold from the cavernous depths of infamy to
which his treason had consigned had sent forth
his voice to proclaim the condition upon w hich
he would consent to become the generalissimo

the revolutionary army, this manifesto of
Douglas might find its parallel.

The reader will not tail to note that the
thing was gotten up by its author chiefly to

vitiated and we fear predominant
--slavery sewtimcnL

who of it tftw wtiyoeaeeg vjrt
the re opening of the African slave trade has

proposed to carry that question into the ap-

proaching Convention of the National Democ-

racy ? And what means the phrase "a Con

gressional slave code for the Territories I
is inappropriately applied to the constitu-

tional proposition that the South is entitled to,
and ought to have, adequate protection from
the federal government for the slave property

her citizens who settle in the common ter
ritories, to arouse against it the sectional pre
judices of the ignorant and fanatical masses

the Northern States. While it is a clear
declaration against this unquestionably just
proposition, and is a plea for "squatter sover-

eignty" in its most offensive form, it is an un- -

mistakeabte bid for anti-slave- sympathy and

support. Of course the expedient of the mis
erable thimblerigger will sink him still lower
ia the estimation of the true Democracy,
North as well as South ; while the Abolition
ists themselves will scarcely lie willing to trust
one who hs discovered to the world his re
markable capacity to betray.

With every returning day, is increased the
strength of oar conviction that the Democrat-
ic party, or those who have guided its fortunes,
have not administered the proper treatment
to this BAAcrupeious demagogue. Thanks to
an independent and outspoken press, and to
the unbiased judgment of the honest people
to whom they have appealed, he has been put
under the ban of public opinion, but still there
has been shown a imposition in many influen-

tial quarters to tolerate his apostacy to humor
his whims and to avoid the force of his sup- -

DEM 00BAT1 c com SIOMAL

I0XI5ATK

1st. Dislri . B EX DAVIS.
.. 14 C. IiAMAR.

UllKSDALE.
jt 'Invention yet afwctnbctl.)

Bo do do do.

a. ite;jj'Mr na

the DemoMtk candidate for

of the Vicksbarg Whig,
to A. 0. Mayers, sq.,

Hit feterfiinat

iship Persia,
' intelligenee has been receited f the death of
Mr. George Bailey, editor of tit Washington
National Era, on beard Die shAmahip Arago,
at sea, on the 5th inst Ml Bailey was on
his war to Europe, for tW benefit of his

Virbtnia Elkction. In45 counties, of--

y reported, the majorif of Ietcher, tlie
mocratic candidate, is 514ft The five coun

ties to be heard from are rtpried to liave given
him a majority of 425. Tj"ta.t majority, 555.

(Sir The 1 emocratic fgfeasional Oonven-tio- a

in the Eighth Distct of Georgia former-

ly represented by Mr. phens has nominated
the Hon. Alex. C. Wolf r, of Richmond coun-

ty for Congress.

The Ethical Viei op the QfKss'iov.
Read the powerful arie from the MiKsippi
Baptist. It is time tit the religion press of
the South lutd spokenmt in vindicab'uii of the

morality of the instiations of their own sec-

tion: and we are rejiced that our able
of the Ha fist has set an example

so worthy of imitatifi.

Go?. McLae's Letter.

T&'e publish in archer column of

impression, a template and ably argued res-pon-si'

of ftov. MWae, to the offensive and

speech o which the Hon. Jacob
Thompson debverw himself, during his late
visit to N orth ('aatina.

tf Cirts were whtmg to justify the disap- -

prof alien with wt h the speech of the Sec
retary aas been rteived throughout the State,
and the rebuke with a just public sentiment
has mhtinisteredlo nan in tlte direction
towards which hj shaft was aimed, it is but

necessary to read the commendations which
are bestowed upoH by the Northern press.
Thus, one of tlieit gives point to his classifi
cation of certain huthern men wjtli Seward,
as tolIoTS : i

The sketch fir riven in the Southern pa
pers being exceedngb meagre, we deem it but of
just to the Secfceiry now to present rasre
til v that portitji f his remarks wherein he

alluded to the srtjk-t- s in question, which we
take from the Washington Constitution. It
will Ik sets tliat he spoke of the movement

1

union dogma of the North.
The slave trade advocates of the South, and

abolitionists of the North, are eqtudly the
enemies of lltt I'mtth ; rind as 7 should be

rrgtinM tVy who 4eirr '
perpetuity. It

be nttteeti that Mr. Thompmn cauhrmned
JimtHkmixm of both with EtjCAi. and ItIt VRI OKKSfRE.

The sfatve trade agitator of the South dis-

regard the law which declares the slave trade

piracy, and the agitator of the
North tramples under foot the fugitive law.

long would the Union last if either of of

extreme eoufd control the action of the
rent-we- t And yet they have a common

purpose, for such would be the result of the in
success of either the dissolution of the Un-

ion. It is the duty of every good citizen,
North and South, to reprobate these wild
schemes, their authors and abettors. We,
therefore, welcome the manly, outspoken sen-

timents of Mr. Thompson.
The foregoing is from a Northern paper

which we do not exchange ; but it is

to candor to say tliat it claims to be a

Democratic journal. Be this as it may, it
evidently borrows its hue from the pervading
anti-slave- ism around it.

But here is something from the bold,

organ of Abolitionism in the City of

Washington, the National Era. If the Sec-

retary is galled by the censures of his friends

home. , probably he may find a soothing
in Ui laudation of that vile sheet. The

after complaining that W. L. Yancey has

declared for the African trade
"Senator Brown has apologized for the

movement," and that " Gov. Wise has satis-

fied those who favor it by declaring in fitvor

repealing the laws which prohibit it"
points to the speech of the Secretary rJT'posed
distinguishing mark of his approved ort I

doxy saying :

Amid this general defection, (the defection
Wise, Brown, Yancey, and others) it it

hiahfy hmwrnhle to the Secretary of the Inte-

rior. Mr. Thompson, a Mississippian. that
during his recent visit to North Carolina, he
denounced the proposition in rourul terms,

moral as weH ms political ground.

Thk Cuba Count Trams. Since the

commencement of this bide, 45,382 Asiatics
have been shipped to Havana, of whom 38,.
457 have been delivered alive, and 0,935 died

the passage,
These emigrants shipped to Havana in 106

British,
Ktauch

The Ftvs Muxtox Loan. The SecreUrj

moral evil, as tite
.mi i li ureal bods

the falaawMrnption.
wbete, weawfrsste'
tion to the

wet
aciiuim r' r .igja i

regard tettefl
osoplierm uie theI

--A ni,al. rw"T,are t nw
f Tnimnmiinn.

"eUcr shoultl
fore their birth,
ftedby nature WfltWd h

while other jnHdertoridln.
ciU of the lnn m

slavery san
i''

granted "--r,,

advance
higher g,and wb J

expandins already
while it at the i the most
way of thedarkandi
wise savage t, to higher degree of
gious civilization. These tetter
now being generally conceded in tbt
and by the more calm and reflecting mi
the North. Hence we re safe in earing
an man is a higher-la- man, i
we my safely add. tbat an nflrerv fa

from the aame premises, is a higher law of i

sen. it is, ma word, waiting aga
plain teaching of revelation. It i
ing man to be wiser, more merciful aad just,
than God. The term. " hhrher-lawism- .'' on--
ginated in the presumptuous declaration of
--Northern fanatics, that if the Bale taught
them to observe a law which was contau-- to
the law of their conscience, thev would fallow
tne teacniirgs oi weir cooecienfle rather than
tne law ot trod : and their conscic
educated under the v

course decided God's laws unjust
the nullification virtually of the fueitiv
law. Our purpose, however, is not to
this ouestion more at lenwh and in A

present, but to throw out these nastwt J

c i pies, necsuae we nnd that some
which we made in rather a cursory
some weeks since, on the subject
can Slave Trade, were misconstrued, i

much which ts now Ming said and '

this subject, is being done from pre fttlAt

are ruinous to stav' as tt is, andj
result m that sort of anarchy
the same result ot leaving the i

of revelation and practical oh tOad

following the utopeta theories of 1

minds and tbe ravings of
MM

It is difficult, however, for a i
or minuter to speak on this
South, without the chrge
oolitics. As a irwneral rule i
interference a much aa tM be. But '

bold that the oueatinn ofJavwrv is ft relipoi
question, rather than statical one. It W
its religious right of wroflK lt must stand
fii i .i. tT.i. irh-tnMs- uxlwou
their palpvOJ and presses have b"?into the minds of the wHgi" Pur"VT,
violent perversions of 8er.turerd aor-Uo-

of reasoniag, because y they
mIi,,c ...wu. of the

.remain silent our nfi uanery "- -j

from the cry, it ttJI!
therefore not proper topic W 'nWAHH
Per.: j.,.;l ta ht4we are """" r.

- - -r unr ctl.sihi
ahirsib
taught ti

vouth, and
lief by the
manhood, aided by
tion, we are resolved
to be

Our once
gave our enemies all the
more than half disarmed ourselves.
have they become, that in our own
they pronounce us
heceaMe we wish to
repealing a law that trr&nosk as pint, ancL- -
our lathers as aiders and a

As to tbe Drrjorietv or
opening the slave trade, we areVsot proaarwd
to speak. As a matter of policy, fai a lawful
question to discuss, as it is la
the repeal of any law of Congress
seem to be injurious to our trade
merce. It may or it may not be ins
repeal said law. uut there is one
it. we will dare discuss. When we yielded
no fitr to Northern transcendentalism, as not
only to forbid the traffic, but want farther
and pronounced it piracy, we, in the latter
feature, virtually promninced ourselves PTii-ce-

criminis to piracy, and gave to absHtMaV
ism the strongest weapon it could hare wished
to gradually overturn the institution, as it ex-
ists. In thus branding it, we condemned
ourselves. They so regarded and bar so
used it The passage of that law was the or-

ganization of abolitionism. It was legalising
fanaticism. The South at that rurre llsmany slaves as she needed, and was wiutng
to suppress the trade, as qrseetion of com
mercial policy, while the North avail
of the favorable opportunity td
religious condemnation to it
odium attached to it But e
we do not wish to follow tl of this
question, but to defend our whole
South from the charge .wiatn.
simply because a frerir' as christian
men, they wish to wipe tin branded
on them by men who to be w iser
than Uod, and more the Bon of
God. God decreed through Mo- -

ses, legalized it Christ and by
his Apostles regulated it ve it fro abut,
and we now boldly toey woo wxvor

directly or indirectly ent suppteajion
and abrogation of it, a bjgherlawfcw
became they presui n from premises
superior to God's To advocate
the abolition of slavi because of except ion- -

able cases of its al is just about m wae
and philanthropic advocate tneepmiuon
of marriage, lax-an- a few bar
cruelly treated their Wives and wawtima
have murdered then, or to ad liawe wWhqei- -
tion of parental authority, hecwat a an
numerous tnstancaav of capven
treated and often stain. The Sou
to take a forw aid Step aad i

rurfit on this sublect eve if it i

in a small northern
Mgher-lawis- and tot nf

treat it It is so b

v "i aixsrjxTWBB

"on. it iw tax rawawawa

LU.W?.of natten?

--
7

Mental
She doss BCttorus""- -

speacusdrentlr? afcLthtaka,uur v wood X
course wf ours; nor do,breathe. Nature has am

should b cflec
- L-- 'ViaWakL mainlyiour riw. notupper Uitos fe. .. -- 1. .

nut tier so into: it, nor vjlF h, . . " MUM

Why? About J1

does aot digest like
digestion is troubled
emotions. Man has
eiae end luminous sp
word. Bat woman,
and the song of the
magical huiguaee, wi
the word or the song

Woman Wives, axafftetlam
support of a foy uur band.
sain trou 11 was tne krs yf tho aahat
which, by prolonging te ftf edueatio.
originally create! famiT. 7raatkael.iM "

tains tbe mother; but the rju ia aaswebad ts! t
the domestic hearth be rrtofljer herself, by?
hi affection for the 1

which he feel ia
inferior to mu, h
of nature, but t the --Jyfclll i'i by
intuitions of nigra
experience, she la fasrdrkijted bias, mtwatlr
bewitchett hi forevor. And ti has r
mained enchanted by tlie spell. TJat what
society ts

Win-toBs- 1

5u .

du

iTtJ I'ltOf LAMATH
Oaled .&rcb 8d, ts.W.
Um sale- - is the Tarrilury if

1ft of Septaina
lirty-fo- ar and parts of t,,.

a.aiareuallandFt

Land OBee at uptua, ob tha 18th i

v,f gftyix to. and naris of :o

tBMW or , Lina, Doaglaa an

of Aueuat, 1S5!
Darts of tnvAahirw

in waller and volaT.
12th of Septan bar.
id part ot laaBtanipa

oreeKeundge, anu

i at 0 the 29th of Ab
. f tkirtv-si-x bipa and parts of

i in the counties i owoitomte. Kilay
Wiae.

aee. OB or Sapteatber,
W,of twaaty-aeV- tea ot town

ths ana.fll of Wiaa, Clayu4 Dik.m.
lal axeaptioanofE"The sale, wUl b kept , itil tha bads are

41 offwad, wUab U tobai jliabed within two
Tnt mi lnaani tod nc entry of any

of the lands will b admitted 1 aimr toe expira- -

tion of the tw wajks.
rre waption danaaots are lired to eaUbli-- h

their china to the taOcfaction the proper regis- -
ier ana receiver, Mat make a(far taa m
ob or btfore tawiKSto ar tha eomuicDee- -
wot ot tha pablie sales, oth lita their elainus
win oaiorteitad. THUS. ENDKICKS.

Commune ndla4 Ogb.Mar 17

Fionce.
PaOPOSaLS wU) H reived op to

JT the Via 184, for tha aakvMe ot bui'dingA F JUUCK iAlUiia tha Town of
uarroajea "irtiaeifai S

Plaeaand pnfcatSoo to ha aaf at Dr. 8taa
bary' Drug Store. S . -

0. J. HOOBS, m
FEASS UAWKINbU Bnilding
Kuosat ai.AU, or,wn. McCain, Committee.
W. M. 8TA3BBU

AWnaBtoo, Jaaa U 59-- 4w

TRUTH OMN1I
W Sire to oar reader and ate public genww arally tha foUowiageopy ofatetUr reeeivid
wjr luftaai JW. Veaay.Kaq., of the ibeedeea

eociomag at Iba lame tiaaaa oommoDica- -
l; thit paper from CeL Vaaaar. M Nortb Mia- -

iippi,aad who wf formerly aaaoiat editor of
i aabjeat attha letter and

we io aet feel Hanawaaarr to eon.
oa they tail the whale Manama that onght

go name to ihaaa is wboae haaau Be ruiar iren- -
eratiot of tbitdraa are plaeed for aftore and for
Ware. All we oak of oar readen u arareful peru-I- T

if 111 I ajaull JCowaarATTTi I.
Aberdeea, Xiaa., AngaetUd, 1858.

aamai. Wwatrrr Co. Aa aaj Hbtimoaial in
rafatwaca to year praparatiew may prtre beneficial

Iteameaw taa tot lowing, poBlnasa at B.y re- -

lam Bat inst.
toditor of the

i north Hiw .

strict in- -

W. VE8EV.

Aelae Ceweervoitae. the
ABC uth. I bos.

Diaa son the principle of justice
mdaowd to ask year parausfioa

IB yoar paper, beiiev- - will
it amy ha tha means uf preveo- - the

ww ia mamy a happy hoaaabold.
hariag haaa for serera! days pre- - IlF.SK

r, 1 found, on my
about 15 months,

.me unknown cause
teethiag. Upon an examination,
a of the opinion that her indispox- -

How
waajjwanwi; and baring been told
pbysiaiaa that Wiaera Cwna- - thene

wa anoverelgn remedy against io
r af children, I was induced to

relaesaaay, by tha aeqnieseence of

On tai foiawaaf moredng, (Saturday) a,

maaaad ;admhwstaW it by sawe ia
VtmOtL ssesmsriial toa-.v-

. tha amount at pram
detect ny imprea.-io- n

tMaMsattmaWd MA iHaaamJ laVtfl taa afternoon or that
but for tha discharge
varying ia length from

twoaan a htxf to sat inct TUB 1 mougnt a
riaaufabto n altar far a n orsiog infant. Bat, to with

oaa ocioea taenext due
mararaut I waa aroaaad from my slumber to witness

hondred and tmrty-raornin-3aaaBSBamam7
rfawaai.

(Sunday)

administered, which waa
af fifty daring the day.

SsKSaBa none was administered ;

oaenrred dnrtnir tie
quantity as described.i m following, oaa mora smalt

" "as awaMMHam, maJiiug ia ait nve doses os

'Hawsrt"W iMe uf a half aa prea-- at
eribedly tha iahaf ef direetioos In all. the little
eraatart has aaasaajrved t this date, the rire of balm
three anndr majority of which will Era,
average tre aTlbchei, ia length, and is

evidences of

Uikmlainu. Baring met with sueh as-- that
ton isniag eaaamta she ease of my inlant, I was in--

Haoced to mm IBb.Termifugc on ax other oanaraa
my piinWjiB, varying ia ago from two to

'asaaaaBBajcta every aaaasare one, (mat oi

ldaat)ptaw happy results have beeupro- - of

MTk.iifcamjm.iaVitod , 1st. baaamn of my acti--

lawatram of every kind ; and,
i has convinced me that.K'the exawtSaasThavi i made with Winer's CaV

, it iedae to suffering huroan- -

smaw. as awMk cha aaumfaet rer of tha medicine, of
amsfmake wmmm result I of my observation.

W. H. VASSEK.
"TbisVaamBhAaU free from one objection to all

; it contains neither mat awry,
re oxides ; aod yet it is more

ia its axntuaory action, mKraso Haof the remedies, so called, that
awTartflaar

i with mineral polaoa.
and maniaaaa tha name, "Win- -

i Cawajtana TforaaifBsre," this U tha only
it that taa h relied on.

J. WBGHT A CO.,
New Orleans.

' Sola Proprietors.
(ar sale ia JaaJoo Ky J. K Siter, C. A. Moore, on

misin B3DB 9V ty wee--

a-- i

Sexakee eoh Mis..ppi.
oy ' waa. b. uxraauar. assisted by

h this hoot aO thd braaai M of aWtieal and
IM iialiea .ife.3S r preparedu .i.irin of

aawh.wu 1 aathe awwaal,lli7 lawaltBte tha
maora-- al msaat i.tha.wawy. (P., arrangelu ami apwsaaisaeau are aaaasieae We ae- -

Miata tfty-tw- D .tadaats, aaAaa aa evidence
popo lariat, we wiU state tha attha begin- -

re wefwetxty-tr- e ap-T-tiioBS for eiajjuaniia,. aext amii-annu-

p oegiM on w sa auaxay of rekraary, Is59.
leBarreiarafeTUn aamth L t14 v.ir U. .A

avemaaths, haif that amoaat, all in
to

Earam, Ohooma P. " If imHilaal

etor.

hISSlsMPPI COUUBG OiBtaral UUn.
I All the txit Boos aaed hatha abeva named

J.B. Mttir.

aV.Vl.VG reaUad for thr..

aa
Ir-mi-

rtw!

vJJl for a reasonable
kuoa. i wBl loaMa awnnu r taM.ts

I 8. BOtLIKG.

atad Hygienic

weeneBmBjeesi WaU rCnre Infirmary
for tha reeep- -

rvery variety of
axtwr- -

nWr-wrirrr"- i dellahtful one.
i neaitay, earn
l is at all ttaee

uaton ii
' of female af

' oar eirealar,
..irw". u.,

.Miss.

A New Mi.'

The vote of a in England.
.intit the Derby

House of Common h. of confidence" carried

Ministers hate res Ministry, in the British

ministration is reimtfal jL-u:- the usual result.

It is difficult, (reu S
, and a I'almerston ad-fi- d.

--ver. in adina
wherein Lirjpj jk the Picayune,) how-- I

differ in regard to l debates, to discover

are eiaulftUcally forj f md Palmerstoh

to Austral existing war. Both

of the question. urality, and both have
the originalft I" .nat ' having

inthe-'- " point of law and

fit seem to
i fi-

twKK-th-

'rwst reproaches towards Lord Derby are
direcu against the eirs of policy by whjrfi
Austria was twi to believe that she would lie

supported by Eiigiarit, in the hasty policy
which brought on thjf war. We quote his
words, as being specially important, in view
of the fact that he is new Prime Minister :

It is perfectly plain the Government were
ignorant of the real state of affairs that they
were imirifbrmed of what was coW on and
that they were under a delusion with respect
to the intentions of th : different parties. The
Government thought dial the danger of war
was imminent on the jnrt of France ami Sar-

dinia, and that there wis no danger of war on
the part of Austria ;but the result proved
that Austria was prepared, and that Prance
was not, and that the dinger was lowering in
Lomhardy, and was no; descending from the
Alps. If the Government had known of what
was going on at Vienna, and of the intentions
of the Austrian Government, they should liave
held different language to Austria; and if
there had been at the time lit this country a
government possessing the confidence of Par-

liament, and resting for support on a majority
of the House, I cannot but believe that firm
language on their past would liave induced
Austria to pause and abstain from the course-sh-

has taken. The Government might have
fairly said to Austria, go into Congress let all
the great powers of Eurtpe assemble and we
will stand by you in the maintenance of your
unquestionable rights, but ou must withdraw
all military interference and improper influ-

ence in the countries that are not your own.
If they had said to Austria, let the Italians
and their Governments dial with each other
as nations generally do, and they would settle
heir differences, it is probable that tlie settle-

ment would be complete! by this time and
the prosperity of the country secured.

There will be a great deal of speculation
about the meaningof the policy indicated, that
Austria should be tough', to keep out (con-

tinues our New (hrleans extemporary) of ter-

ritories that are not her ovn, and of the im

plied pledge that England would support her
in keeping the territories wsich were rightfully
her own. Now Austria folds the Duchies of
Mantua and Milan, that make up what is

known as Lombardy, by tteaties ami posses-
sion for one hundred years, and they were
i irnnan dependencies, if not Austrian, for

centuries before. What will be his opinion
France should insist upon taking away these
ancient possesskms from Austria, to confer
them on the King of Sardinia, even if he
should take Savoy for Francejlfn exchange.

4
a

Nobly Sai
art

Mr. J. U PuSh""Crtrc fwlttrrf- -

Rights caniudateforUongresK jki the 2nd Con-

gressional District, Ala., at iie close of an

eloquent and convincing address to the voters
of tlie District, gives utterance to these patri- -

otk; sentiments. The people will honor them-

selves by endorsing them at lire polls :

I do not pretend to claim more for the 1

masses of Alabama than I am willing or
to concede to the masses in this State outside
of tliat organization. It is not my intention'
to institute offensive compariiioiis, but to in-

duce our people to discard the old party preju-
dices

be

engendered by past struggles, and unite
the preparation of the present dominant

party in Alabama for resistance by secession,
whenever the contingencies happen which I

have enumerated. And I sabmit to every
fair mind, unclouded by prejudice, whether or
not my proposition is reasonable and practi-
cable. Admit that our principles and purpo
ses are all the same that e have an institu-
tion ask

upon the preservation f which depends
our very existence as a IpOple, then your
want of confidence in tlie l integrity of the

iemoemtic party of Atelxuf is tlie only
in the way of hannOMous as

Whenever you place yotirpeftisal to affiliate are
with us upon that groundkthen commences
tlie work of detraction, and re-

crimination, comparing arodents, &c, and
judging from the past lslpuld say it was
most likely that game would result unfavora-

bly to tlie opposition.
I have no doubt but thai the gallant and

patriotic W bigs of Alaidnia have ofteu re-

gretted
for

tliat they did la tiuror tlie resistance
movement of 1851, as tfeif predecessors had
opposed the infamous dofrnies of the Procla-
mation

out
and Force Bill. Jo man ever encoun-

tered fiercer opposition ihan I did ten years f
ago, because 1 protesteilsafnst the dedication it

the Whigs of this District to the cause of
paramount Unionism, anj endeavored to rally
them around the standaxi of a united South.
To-da- y I again fling mbanncr to the breeze
covered all over with thAnotto "Union among
ourselves for the sake of the South." Come
to its support, and if theBtate I fights Democ-

racy of Alabama dishon themselves and de-

grade

has

their State by pdfatitting it to remain
the Union after the ela tion of a Black tbe

President, therrl pledge myself to

join you in raising an Alabama regiment to
light the torch of revoldjon in the capitol at
Washington. J. L. PUGH.

forAUIiA, June 4, 185j

the
The Oregon Denocracy.

a I
The Democracy of Gen, joe Idtne's State,

will do. In their recent Convention, they en-

dorsed without qualifieatfort, the Dred Scott ...
wsov,

I
BeJ?ctL Thftt the demm of the Suprpmo

Veonri of the United Sttes4n the Dred Scott
case is acknowledged bj ti DeinoenUic party tbe

a correct interpretatsm the Constitution
on the question of slavery.

The decision here endorsed, it will be

denies the doctdrme of " unfriendly
legislation," whether bf Gfeigress or the Ter-

ritories, and declares tliat it is M the duty" of

Congress to afford the necessary protection
the slaveholder in tlie enjoyment of his of

ILill t.
Wiottox XoMfSATioM To-dt- y we hoist

the names of the democratic nominees for

county repwntatives,Canj. Thomas P. Miller
and Dr. Lloyd. Both oi these gentlemen aa

belong to the strict constructon States lligbte
school, and are eminently qualified by their
talent and familiarity with political affairs to
afford Winston an able rearesentation in the
lower branch of the State legislature. f 'en-tr-

Euqiiirer.

The Murdbb on thh BoO'WUaw Rail- -

KOAU- - The Canton Citilten contains the fol In

lowing account of the arrest of the man Ho--

IT ' whose assassination of two unoffending
ons, on the southern Kailroad east ot

1bidou, was related in these columns a few

da since :

Irish railroad hand, by the name of
JoimHogan, wa8 arrestBd at Uiis place on
Thttajay meruing last, by four citizens of
8cottunty, who had fcme in pursuit of
him, the nvunier of two other railroad
hands. ii e was brought btfore E. J. Bowers,
Kan., ice ot the PeMe, ami alter a mu
hetirini? su e witngea-lu- s captors he was

of
eoniniH jan tere to await the regular
proofs arm auUifc-itio- of Scott

a

RnPro venTy Lives re--

CaaJVILAXn;
BK The train

rrora t nicago, uu u. MvwaBBBjB unti Southern al

Hailroad, broke tl last night,
Twenlv or thirtir reported to

hava been kalt nrl erely in- - th
jured.

Letter of Govx McBae to Secretary
Ttibmmn.

Hon. J. Tbompson, WhsMngton City :

Dear Sir: 1 have receiveaunder your of-

ficial frank, a copy of the CorJatotion of the

12th inst., the official GovernnWat paper,

containing an article marked by ymiiuenca,
hea.lt'diryf7irt Slave Trade Heresy
Remark af tJte Hecietary of tie Interior at
Rales oh."

I suppose, as an W mend, you nave sent
me the artMsfe hus marked, to show me your
a --aTiilc u,,l. . rujk--: r.t. jViews ;WSr- - y v i. iuicnu w ail job m

ii, 1 return you mine as expressed to
ne people of the 5th Congressional District

of ojir. State in my Address to thein, publish- -

tne Wiiissipp.aii of 1 7tb"Tritomher
oflieiui Nate paiii-- i of ii issbMsDM.

I address you this communication through
the ('onstitution, the same medium through
which you have sent your views to mo. A
copy of it will also be sent to the Mississip-
pian.

1 place your remarks and mine side by side
with the editorial notices of them by
the Constitution and tlie Mississippian, that
tbe difference in our opinions on the question
in isnie may be clearly seen. I leave it to
the country tojletennine whose position is ta-

ken and expressed with most restlessness, and
most in harmony Kith the true interests of
the Union, the rights ,f the States, and of
the South. AjpaHeibdsxre will make no
quarrel on the subject:

. fhUtt tWHbief ituticm.
The African 8Ave Trade Haresy Ee-mar-

of the Secretary of fee Inte-
rior at Kaleigh.

The observations attributed to the Boa. .v-.,-

Tbompson in notices ot his recent fpeecb atRalefab
liave a good deal of couimint, especially
in regard to di.'Uiiionistn, North and South, and
there-openin- of the Arrk-a- Sluve Trade. Much
interest bus, consequently, been awakened to know
what was actually said. The sketch first given in
the .Southern papers beinr exceeding!? meazre. we
deem it but just to the Secretary now to present
more iully that portion of his remarks wherein ho
alluded to the subjects in question. It will be
seen that he spoke of the movement in bis own
State with as much plainness and directness as he
used in commenting on the disunion dogma of the
X..rth:

The 1'resident (said llr. Thompson) has referred
in appropriate terms to the steadiness aud uni-

formity with which North Carolina has ever main-
tained the Ifnlun of the States. While I respond
to this sentiment, I must also refer to her temper-
ate firmness in maintaining the rights of the Boat
in their full integrity. A true devotion to the
L nion is not inconsistent wf tb an unflinching ad-

vocacy of every right secured to the .South by the
Constitution. But I hope I will not offend in call-
ing your attention to the iseculiar phase of public
questions as they are now presented for public dis
cussion. The era for practical questions seems to
have passed. This may be characterized as the era
of exciting speculative politics. Practical ques-
tions no longer excite, no longer produce a sensa-
tion : speculative theories bate laken their place,
anu we are caned upon to take our position upon
them. A leading politician of tha North, who is
regarded a great prophet of a great northern par
If, announces the political dogma that there is an
irrepressible conflict between the institutions of
the North and South; that the Union cannot en-
dure with the continued existence of both; that
the Constitution adopted by our fathers is insuff-
icient to secure the rights, happiness, and prosperi
'y of all. In plain words, this Union is a failure;
and he is for revolution or disunion. 1 regard him
and bis party as disunionists disunionistsorc
because his theory can never be to prac-
tice without leading to this inevitable result. We
will discard this theory with contempt. There is
also another speculative question arising in au op-

posite direction. In my wn Slate another class of
restless reformers have started a movement which
demands the of the foreign slave trade.
Laws which were passed fifty years ago, at the ur-

gent iastanco of the Southern States, prohibiting
the slave trade, have been iigft.jfred lo bo uncon- -

rjti.1.;..,.V '"uaeTtfonLluUMSMM OTI li
statute boHr fl" rlfsrfuctive of the progress and f

prosperity of the Sauth. in the advocacy of this
new tre ry some able men have enlisted; but I do
not believe there is one among them who believes
the ends he aims at aan aaja b. ace mpfished while
the Union lasts: and God lot bid turn movement
fraught with sucb unnumbered curses upon the
South should ever succeed f But suppose the de-

mand is made upon Congress to the slave
trade, and Congress should refuse to vield to the
demand, shall the South, taking fire at the refusal,
strike for disunion ? For one, 1 shall oppose the

of the I. reign slave trade, in tho Union
out of it; aud when that movement is made.

which I fear not, you may run up the stars and
stripes. I will rally under that flag. In North
Carolina, in that day, I do not believe there will

any division. in

Fi 'tm the Miriippiair. Seat. 17, 1858. i

Address of Hon. John J. Mc&ae. isWe have tbe ptea-u- re uf spread. Qie before our
readers in itutireAsiun, an able Address of
Hon. Jons J. .McUae. to the voters uf the 5th
CiagiailiiMUl Uistrit t. The Addres not the
U'ns noteworthy for the bold enunciation of the
doctrine. to which it given expreion. than for tbe
clearnerts and force of its logic. We need scarcely

for it the attentiuu of tbe public:
"l our interests, rj lar M the duties of a reore- -

fientative in Congress are concerned, relate to your
reUtious with tho Fed cm Hover nun nf. Thev are

uch an coucern natiinallv. and
may be regarded, mure directly, local. I cannot

Uiucii up'-- itieru all. but b:ilLoolv treat such a.-

most important, and tbat very briefly, without
elaborating my opinions, which lime aud this ad
in- -- do not permit.

First, Nationally, is the great question srrowiitir
ut of the difference in the social systems of the

two .tectums of our country relating to wbat is
termed tree and slave labor. It deems to be the to

natural result of the constitution of man, tbat
each one seeks his own interest, and tbat in any
agreeineiit wi h bis fellow be wishes to coustrue it

hi own benefit. Lpou this principle ia to be
accounted for, mainly, I think, the antagonist- - be-
tween the two sections of our country, growing

of its two different systems of labor. Other
cause! are incident to it, but this affords tbe mam
solution. Mr. Seward, in his speech in the Semite

the Unitei States on tho Kansas que, ti.m, says,
is a dynastic struggle between antagonistic

systems for tbe Control of tbe government, and to
that one or the other must give way. lie is the
gre1t leader of tbe white s!ave labor party of tbe
section of the country in which it exi.-t- and
enunciates its principles with authority. He aays,
further tbat this patty is organizing to take the
political control of the government, tbat tbey
have the power, and that tbey will do itthat ii

already triumphed in the admission of Caiifor
nia, and in the defeat of slavery in Kansas tbat
slave labor will be invaded, and soon irive way in

border States where it now exists, and tbat
slavery will be met and overthrown in Arizona-
Cuba if acquired by tbe L ni.ed States, and where-eve- r

it undertakes to establish itself tbat this
party has already achieved its victory though its
fruits are not yet gathered, and that the govern-
ment must in future be administered for its benefit .

Not having his speech before me, 1 quote partly
words. and fully its substance.

lie is sustained in tms position, by three senti
ments of this party.-eac- h powerful, together all
controlling. They are first that of envy and jeal
ousy towards those who enjoy Atrican slave labor ;

second, that of fanaticism, which opposes tbe rela
tion ot master ana slave: and lastly, tbat of lnter- -

... a ..., w.m ,.f r.. i;.:....t i'k, i.. . i
aw;' ia. tiuv. u..u i.iiiuvai MUtvl, uc 1WV 1." I

Ifcu.' "aaaiaiiai Hut ' aakax , sis 'aataattatteay aaa
will alwars te subservient to it. With tha in-

creasing number til tha white slave labor States,
prospect is indeed gloomy before as.

Tne question which hrst arises ia our mind is,
what produces this hostility towards us, being
brothers of the same country, having a common
heritage, and a common destiny ? This question U

already answered in the reasons aaigned for the
antagonism between the different social systams of
the two sections.

The next question is, how are we to meet the
issue foroed upon us, of the supremacy uf one sys-
tem over the other, and to avoid the consequence

the overthrow of oar institutions, or the pre-
dominating influence of the white slave labor sys-
tem over that of the African stave labor system. doThere are iu my judgment but two ways. Tha
first, is simply to interpose oar constitutional rights.
Tbe next is to increase, iLesible, the amount of
African slave labor, tfv could stand upon our
eoustitntioaal rights,.d they were all admitted,

they bow exist, Men we could only hold our
present position, and the white slave labor States
would gain the preponderance. We ooald not ob-

ject to this in the natural order of things, and
eould not complain, if tha sentiment of tha white
slave labor Slates and tha legislation of Congress,
controlled by It, was impartial between the sec-

tions, and not unfriendly to ua. This, however,
ooald not be expected, and the dominant party
would naturally legislate for its owa benefit with
the hostility existing against oar system, if It waa
not overthrown our section would be oppressed.

the formation of our confederacy, all the States
bat on were African slave labor State. By their
liberality an 1 magnanimity, they yielded up large
bodies of their territory to tha white slave labor
States, and hava interposed no objection to foreign
immigration into the country, by which, with the
natural increase of tha population, this territory
has been peopled, aad the i States have gained a if
preponderance in tha Union.

What tbe .South now want, is the increase of la-

bor, aad that of African slave labor; tbi would
give her increase of population, both of white aad it
blacks, aad would enable her to extend bar are
aad bar iastiiotion over tha territory bow legiti-
mately hen, ia soil, climate aad it adaptation to
her productions. Without this increase af popu-
lation, she will be scarcely able to settle with stave
institutions tbe three State yet to be carved out

Texas, and moat probably not th Territory of
Axis, na, which of right ought to be hers, a wall ar
other Mexican territory which may yet be acquired.
For the want of tbi increase, aha baa not kept in
pace with the North, but the scale 1 turned entire-

ly aga nst her, aad without it her limits may al-

ready be defined as embracing tea present slave
States of t io Union, including tbe three addition -

ones simply te be carved oat of Texas, bat not
extending her area. Besides these, anolAer slave
State will never be admitted into tea Urfen- - We of
hare evidtnee ef this ia th action of

Lecotnliton Constitution. Bat if this
sot sufficient, th free Scat have new t

SEiOWoor 6fee but, will be added

I .helium, when thBl havth. enUreCoB-ir- ol

efVodal Gove&meot J jU,t dojawt-inent-

Mavlng tha corr3. of
Presidciy. they will rgan.ej u. Supreme
CouriofTh. United trUal.."
the planf Mr. Seward, andlt d

la. V, harmooUe "g>tkrvSZ
to tbe Unia vd this trm wjfi0filfj9amujhe Praidl' eleetiou
Xo slaveiaKaBBwaBsaaaMlvwsps be

ieation fur admission before that ti
SU .,r our institutions, in the nresant

condition or things, as 1 have already stated, may
bo regarded as fixed. In future acquisitions of ter-

ritory, either from Mexico, Central Amelia, or
Cuba, none will be made prior to this entire con-

trol of tbe Government by the free Stares, and
none will he admitted into tbe Union with slave
in.stitntioi,

4' naaaaiaw thaw wenawamajrwTy "i wt
Qtpal agnsuet ibis nopeiuss cunaition oi inings.
I do not hesitate to say that African slavery being
the foundation of the social and political system
of the South, and her interest and destiny involv-
ed iu it, impartial justice on tbe part of the free
Sutes, ought to cause them cheerfully to give
their assent to tbe repeat, by Congress, of tha laws
prohibiting tbe African slave trade, and tbat a
well devised p an should be adopted and fostered
aud encouraged by tbe southern States for the
gradual introduction into thai part of the Union
adapted to African slave labor, of such an increase
of it by importation of blacks from Africa, as iis
interests aud necessities demand. I know with
the present seutiment of hostility on the part of
tbe tree Mates towards uur institution this ean
not be doue. But this feeling of hostility is on
reasonable and unjust, and tbe demand ought to be
uiude by tne Bouili, not with excitement, but with
calmness, and pressed upon the seuse of justice of
tne tree .states, not in an oflensive manner, nut as
an appeal to their impartial sense of right and of
what is due to the great interests uf a great section
of the confederacy.

there is nothing in tbe constitution o' tne Lot
ted States, mulling it imperative on Congress to
prohibit the Atrican slave trade, or the introduc
tion of Africans as slaves into tbe United States.
The tollowiug is the clause of the constitution on
ti. is subject :

The migration or importation of sucb persons
as any ot I be Slates now existing shall think pro
per to atlmit, shall not be prohibited by Congress
svior to the year one thousand eight hundred and
otcht, but a tax or duty may be imposed on anch
imputation not exceeding ten dollars for each
persoV- -

ftie p'er of Congress derived from this provi-
sion ol ttK Constitution is only permissive, even
if granted sx all, and not mandatory; and the law
pronibiting iB trade, in denning it as piracy and
punishing it acevdingly, is wrong aod offensive to
'he South, and orfabt to be repealed.This law was passyf also at A time when there
was no hostility on tbbart of the North towards
the-- institution of slavery when a majority of the
States were slave holding vpd when a sentiment
prevailed that perhaps on the score of humanity to
the Africans the slave trade ought not to be tolera-
ted, and on the port of tha State bulding slaves
that their interests would not be promoted by tbe
further introduction of African slave labor. At a
time when iu the changes of the moral sentiment
of the world, which may be as capricious is the
changes of its physical elements, slavery in..y bavc
oeen regarueu ny tne eoubiry, embracing a lae
part of the southern sentiment involved in tha
institution, as a social, moral and political evil.
If so, it is only necessary now to say, that this
sentiment has entirely changed. All who are now
in any way connected with African slavery as it
exists in the Southern States, and understand it as
the foundation of our social and political system,
nre convinced that it is the reverse of all this
that itis a condition of humanity to tbe African
that it i to the interest of the Southern States,
ami tbat it is a social moral and political gotid, not
only to those with whom it prevails but that it is
the conservative element ot the Government, with-
out wtm-h- . it is doubtful if republican constitu-
tional Government, as it exist with as can long be
maintained.

if the South is not herself united in this propo-
sition to make this just demand upon Congress tor
the entire repeal ot these laws, to secure tbe in-
crease uf African labor, for the increase of her
population and the extension of her institutions,
then it would be unnecessary and perhaps injudi-
cious to mike it. Nor should Southern men cjhjK
ish hostility towards each other for auBc of
opinion in reference t Interests of the
South od tfai. question. It is tbe duty and Use in

rwt of all Southern man to stand united on tbe
rigtit-- i which the .South. bafti.Jfc' tteMlllli. 4
ther ai d greater interests in tbe future.

But if this cut, nut be done, by what means can
the area ol oar institutions be extended? What
remedy is there agaiust the appalling preponder
ance oi tuc power ol the free Slates over us, and
again..! our into a hopeless state of tribute
Si4 dependence upon them?

in touching upon mis braneb of your interests,
iu which you are mure especially nationally con-

cerned, I have avoided all simple questions of or-

dinary legislation iuvolving your rights in common
witn tne soutn, aud have treated it as a national
question belonging to and involving the existence
of our social aud uur future position aa a
great section of tbe confederacy." .

I suppose of course you concur with me
the opinion tliat African slavery in the

Southern Sutes is neither a moral, social nor
political evil, but tliat as it exists with us it

a moral, social and political good, and a
condition of humanity to the African. AVe

are much strengthened in this last position by
the declaration of Mr. Buchanan in his late
annual message to Congress on the return of
the Africans captured on tbe Echo, that

"There was no portion of tlie coast of Af-
rica to which they could be removed with
any regard to humanity, except Liberia."

Mr. Buchanan would not say that they
could not liave remained consistent with hu
manity, on either one of your own "well reg-
ulated plantation in M ississippi.

They could not lie returned with humanity
the sjait in Africa from which they were

taken, but only in that country to Liberia, a

place whk-- tlie zealous efforts of Christian

philanthropy, for more than a quarter of a

century, at great expense of life and treasure,
has scarcely brought up to the liare point of

dreary civilization, much less to enlightened
hristian intelligence; and which if now left

itself, unaided by white elfort, would in the
same period relapse into African barbarism.
Wbat enlightened philanthropist will say,
that these Africans could not, consistent with

humanity, have remained on any good South-

ern plantation ? What enlightened States
man will say tliat it would not have been for
tlie interests of the South and the country
that thev should liave done so ?

The question then of the Afri
can slave trade, is merely one of interest, for

tlie increase of the labor supply of the South
with the attendant increase of her population,
her wealth and developed resources, which
are the sources of her prosperity and power.
Atrican slavery is the labor system or the
South. The repeal of the Federal laws pro-

hibiting the African slave trade is simply ta
king this system from under the .

& lvernment and ptaca
control of the States where rt properly be-

longs. For this reason 1 am in favor of the

repeal of those laws. The question being

rightly understood I think the people of Mis

sissippi are in favor of their repeal.
I see in this position no treason, no disu-- i

in. nothing but Uie true interests of the

South, in placing hr upon an equality in her
labor system with the other States of the

Union. The South being united upon it, I

not think the North could refuse us so P

just a demand. I am, therefore, one who be

lieves that the repeal of these laws might be ob-

tained within the Union, without further dan-

ger to it than at present exists. On the con-

trary what would more allay the slavery agi-

tation and calm the entire mind of the coun-

try, than for the North to come forward and

say, as they truly and justly ought to do, we
unite with you for the repeal of all Federal
laws on this subject, and place the labor sys-

tem of the South, in reference to its supply,
upon an equality with our own, under the
control of the States interested in it, we per-

forming only our constitutional obligations to J
it? It would bind the Union together. But

you say the determined hostility of the
North to slavery will prevent this, then I say
her hostility to our system is made up against

as it already exists, and if that hostility
overthrows the Union, those of us who hare
endeavored to strengthen the South in her
hour of trial will not be responsible for the
aad calamity.

I believe the South requires more labor. I

am, therefore, in favor of the trade
slaves with Africa, I see no difference,

morally, socially, or politically, in buying a
liave in Africa, the original source of our

supply, and buying one in th home markets

our slave breeding States. Ik this your-

self and others in the South will differ with
me. But this a question for the people ef

We unhesitatingly affirm that we are not of
in the Dem-

ocracy

confidencelostthose who have
We are ofStates.of the Northern
, .r iL ...id i in

the opinion that a majority or

that section are still sound, ana w.

the South if the dominant party within her

own borders will be true to the rights of the.r

own section. If the Southern Pemocract

. ji. uuiv to the platform which as- -

TT'IZ. 7 7udity of the States . the
sens iue 1 .

enjoyment of the public domam, and their

right to Congressional protection for whatever

.t :i:,1! mftV, choose to
property soutm-r- u -

4wv with them into

Northern D

stflahimouidy re
fuse to take this position if they pause short
of the point which their honor as well as their
material interests demand that they should
reach they cannot reasonably expect the
Northern Democracy to fight their battles
unaided Nay, Northern men wlio wish to
do the South justice and secure to her the
full measure of her rights, are thwarted in
their patriotic and efforts, to the
extent that Southern men talter in the per-
formance of their duty.

Our course, then, is plain. Let us nail our
colors to the mast, and go into the approach-

ing contest with oar principles so plainly in
scribed upon the folds of our banner that they
cannol lie misunderstood, so tliat when the
fight is over there can be misapprehension of
the points decided, whetlier tictory sits upon
our own helm, or the day is won by the fa-

natical hosts who are rallying to the standard
of William H. Seward.

The subjoined resolutions which were ad

opted by a recent mass l.onvention of the

Democracy of Maine, distinctly repudiate the
infamous dogmas of the Douglas tactionists
and Black Republicans, and assert the true
doctrine of the Constitution :

"Besnlve,!, Thai we find a Satisfactory solu
tion of tlie question of slavery in the Territo-
ries in the t i iu iimrti platform, which declares
that we recognise tlie right of the people of all

the Territorics.including Kansas and N'eliraska,
acting through tlie fairly expressed w ill of the
majority of actual residents, and whenever the
numlier of their inhabitants justifies it to form
a Constitution with or without domestic sla- -

ery, and to be admitted into the 1 nion uiion
terms of perfect equality with the other
States'?"

Resoh'etl, That any doctrine that would
concede to the citizen-- : of one State the right
to take their property into the Territories anil
hold it there, and toouM wrest that t ight rtiwjl
the of anotier State, is subversive of
the rtnttihtrt of tlte Constitution aitd tlie tit ent
fwulatuentut principle- af the Union tlie equal--

ty ot the States: that all advocates of such
sectional doctrines are unfit to lie Members of
tlie MMmnrralic party, it being, as we believe,
the mission of our partv to uphold in its puiity
that compart, and to maintain the perfect
efmwnff of tlie Stotes."

In couucciinir with the foregoing, we beg to
call the attention of our readers to the .follow-

ing clear and forcible reasoning, from the Bel-

fast Journal, an influential paper devoted to
tlie advocacy of Democratic doctrines in the
same State whose united Democracy liave

tfaPja i ,! uf tlu'if . :. .

foregoing resolutions :

We desire to inquire what is fair and right
among the members of free, equal, confedera-
ted states, and to know what will be tlie con-

sequence of a persistent effort to deny to any
member of the confederacy equal participation
in the common property.

At the time of the adoption of the constitu-
tion every state in the Union save one was a
slavehold'ing state. Slaves were universally
regarded as property, as articles of merchin-- ,
dize. The right of property in slaves is recog-
nized in tlie constitution, and without this re-

cognition the constitution could never have
been formed. Is it to be presumed tliat states
would liave united under a constitution which in
should not recognize property in an article
which constituted so large a portion of the
wealth of the state as slave property did in
Virginia, South Carolina and Maryland in
ITs'.i ? The idea is preposterous ; besides the
express provisions of the constitution set t his
matter at rest. Now because some of these
states have been fit to refuse to recognize pro-

perty in slaves within their own jurisdiction,
does their action in the least impair the obli-

gations of the original compact ? Should Vir-

ginia
I

abolish tlie right of property in neat
stock, would that impair the right of the Ver-

mont farmers to locate upon the territories,
which are the common property of the states,
with his cattle ami to hold them there as he
would in Vermont ? Would it be right for

Virginians who should emigrate thither to
abolish property in the article of neat stock
while tlie territory remained the common y

of the states ? If they should do so,
would any man say it was fair, or right, or
constitutional ? And is not this a parallel
case with the slavery question in the territo-
ries ? It matters not that an ox is not a
slave , under the constitution both are equally
property, and when they are upon the public
domain are they not placed upon the same of
constitutional footing ?

When, however, this common property
ceases to lie the common property of the states,
and is taken from their jurisdiction and be-

comes an equal with them in the confederacy
of states, those who have jurisdiction over it,
have a right to settle the question for them-

selves, as their sister states have settled it for in
themselves. Is it not fair and right ? So
fair, so right and so honest that it would be

apparent to any one, though the constitution
was silent on the subject J

Now the advocates of squatier sovereignty
assert the constitutional right of the Vermont
farmer to abolish the VirjnrnWs right of pro-

perty in his slaves, andflie right of the Vir

ginian to outlaw the rigid of the Vermonter
to property in near, stock, and all this while .

both are in the fbint occupancy of the com--
all the states ! '. On the con- -

ioul.ii-- sovereignty Ktm4rt
.1. - u

35ne of thisK!" T 'theHErrrtToes l tne common proper- -

of die states ; to-v- when tne citizens oi
It temuirv iron a
to admission into the Un as a state. as

Thirp DnmtioT. Byipqnest of the t in
vention of the Democracy tahe lrd District,
we have published its proeSJijigs. The res-

olutions are in the right spirit Ini they nodoubt

faithfully reflect the sentiment, of the De
to

mocracy of the District
The Mississippi Democrat ia speaking of I

the proceedings, declares it to have lieen "one

of the most harmonious and entbuamtic meet

ings that has ever assembled in thetate,''
and adds :

One of the Delegates from'this coufry tells
".... . Ik! Kill tius that he lias never seen auyimug mc h

since 1844. There were several
present ia the convention. They hail no there
else to go, and they seemed to think thepe- -

uiocracy was good enougn company ior iimti.
Df raiirs thev were cordially welcomed ii
received. Messrs. Boiling and Snedicor wh

..ii riiv.... ttA know N'ntbinurs a few yearaiom " o
aevi came in and. we are told addressed the',
convention with much force and point.

r

The Latk odtbaqkb in Mexico. The

Picayune publishes a despatch addressed to

the Government of Miramon, at the city of

Mexico, by our Minister, Mr. McLane, on the

aubiect of the Tacubay massacre, it is a
formal demand, and in the name of the Presi

dent of the United States, of satisfaction for

the atrocities and indignities committed upon
American citizens during the days of terror

in Mexico. And followed up, as we may hope
it will be (says the Picayune) by decided ac-

tion on the part of our Government, it will at
once solve this whole question, which lias of
late given us so much trouble. We do not see,
indeed, how there can hortorabfy be any back

ing out now, till our long aggrieved wights
i i

for all radressed, reparation lor the pas

I obtained, and security given hr t

4K t

Democratic Meeting.

. Vuraii.ni in mil J 'shed notice, the Democ
a. . i . , , , - r

L Harrison county assemwea m uiu--

LAl the ivurt.house. MwMHIfini miy.
LwawaBt" liath inst- -. for the purpose of

wate, (Jongressicnal, and
i ooventiona.

t
to the Chair, and vTWarn 0 ulunsoiT

yv
was

appointed Secretanr
The objects of the meeting having been ex

pmineu, it was moved and seconded that two
ue u gates from each police beat be appointed
by the Chairman to Harrisonrepresent county, , . . .111 t Ik. St...,. 1 -rr. igresonal Conventions,and two delegates be also appointed to the

oenatonai Convention.n,i ne louowing appointments were then made
oy tne Cfmimiaraaond approved of by the

r,

bdcgatmje the Stale and Congressional Con
awaawawja

Beat Xo. 1 F. GantW ww p,,,i.iBeat No. 2 B. C. Ssffold, Thos. J. Hum- -
flUfCS.a t Aoeai ao. .5 Wdliaai S if.! .ii. .,- --

Ueat No. 4 Russet Bond, Col. John Bond.
Btat No. o Jameg Davis, Rankin Davis.

Delepites to the District Senatorial Convention.
Beat Xo. 1 F. Gntier, West Rutland.
Beat .No. 2 George Home, John Bell.
ueat jso. Ak. B. Spenoe, John Huddle- -

aaaawu

Beat No. 4 John Dal Wm V K1
Beat No. 5 Alex. Scarborough, Wm. Ram-sa-

Col. ?. J. Humphries offered the following
resolutions, which, after some discussion, were
uiiaiiuujuaiy aoopted:

BesoheA, That in view of the mn thai i.
being nude to organise the various factions of

iiatever nune, creed or partv into one hom
ogenous nuts under the name of Oppositionto Dcmocra, we approve the holding Of the
Stale Uemoratic Convention at Jackson, on
the 4th of JtV next.

Resolved, That as sovereign State of the
I nion, Misnpi has certain distinct duties
to perform, duUke to her internal nrosnprite
and the positio, she sustains to other States
of the Union : nd first anions- these. Antima i

lo build up anddevelope her resources, by
giving lmmeduh and necessary aid to the
early commencement and speedy completionwf the Gulf n3hip Island Railroad the
great work of thtgtate.

htisolved, ThwtMississippi will now, as al-

ways heretofore, t feithful to the Constitu-
tion and the Cniojg-ne- d by it, 'demandingwhat is right and Emitting to nothing that is
wrong." -

Ac,W,- our distinguished Senators
in Congress Tjy tt. fidelity toMissUsippiandthe I 'institution, 4 th zeal and abilitywhich has charactenaa iWr nnhlic lives.
mime iimn, nm uiuy tvwane itnatdence
Mississippi, but of the whole UnaonTij

Resolved, That our late representative. Hen
John J. McRae, proved himself" equal to the)
duties which devedred upon him, and we
horofey renominate him as the choice of Har-
rison county, to represent this District in Con-

gress.
Jtcsolved, That the Democracy of Harrison

county recognize in Hon. T.' J. Hudson, of
MfarnHftll. a wan nf i.Pvfiri;yrVrrtVl 3p.f v.iW-
rity, and will cheerfully support him for the
office of Governor of the State.

Hon. R. C. Saffold offered the following
resolution, which was unanitnonslv adorned -

YBe6lvcd, That we have eveiy confidence in
our able Representatives and Senators in
Congress and that the devotion, ability, and
welf sa. n'fieinjr spirit manifested by Col. Jef-
ferson Davis in the council chamber and in
the tented field, point to him as the man for
the times, and should the portents that now
darken the political horizon prove but too true
one hundred thousand Mississippi Rifles will
follow his lead and ring defiance to the ene-
mies of State Rights

On motion, it was
Besotred, 1 hat convention be held at the

Court-hous- e, Mississippi City, on the first
.Monday in August next, to nominate a Dem-
ocratic candidate for representative of this
county in the lower branch of the Legisla-
ture.

n further motion, it was
Resolved, Tbat the Sea Coast Democrat,

M Lssissippian, Free Trader, and Clarion, be
requested to publish the proceedings of this
meeting.

A vote of thanks having been passed to tbe
Chairman and Secretary, the meeting ad
journed.

K. B. SPENCE, Chairman.
Wm. C. Wilkinson, Secretary.

Meeting of the Democracy of Coahoma.

The Democracy of Coahoma county mat at
Swan Lake, on the 1 1th June, to appoint dele
gates to the State and District Conventions,
soon to assemble at Jackson and Oxford.

Dr. Wm. IL Atkinson was called to the
Chair, and J. M. Christman was requested to
act as Secretary. Th object of the meeting
being explained by J. T. Simms, Esq., upon
motion a committee of five was appointed to
prepare resolutions for it action. The Chair
appointed tlie following : J. F. Simms, Esq.,
Or. issac Hull, Dr. W. IL llichardson, Felix
Jones, Esq., and H. R. Ricliardson. Col. Jones
asked to be excused, and the committee pres
ented tne following :

liesotveil, 1. 1 hat in the mam, we approve
of the Administration of James Buchanan.

2. That we endorse the course pursued bv
our Senators and members during the late ses-
sion of Congress.

3. Tliat it is but due to the South, the strone--
hold of Democracy and Patriotism, that the
next candidate for the Presidency should be
selected from among her statesmen.

4-- That we with pride point to the Hon.
Jeff. Davis as an acknowledged leader in the
United States Senate that he has distinguish-
ed himself in the field and cabinet, and is
worthy the highest honors in the gift of tl
publu

gallant and ever Xaeuar. " lour rut
diate representative in Cono Tossi aaab(e. "lo- -

quent and true, and that he is the choice of
this county ior a

6. Thatr while we see the names of many
good and true men mentioned in connection
with the office of Governor of this State, and
will yield a hearty support to such candidates
as the State Convention may nominate ; we
would take pleasure in presenting to the Con-
vention the name of the Hon. Thomas J. Hud-
son, of Marshall county, for that office, and re-

quest our delegates to use their best efforts to
Cur note his nomination.r. Thai tho Monti, sloinbf nnl auhmit to ilia

election of a "Black Republican" to the Presi-

dency ; tbat if elected at all it will be upon
grounds dishonorable to the slave holding States
and that if she intends to transmit to her chil-

dren the rich heritage bequeathed her by a
gallant and honored ancestry, she will never
submit to his inauguration

8. That the Chair appornt twenty delegates
to represent this county in the State Conven-
tion.

The above resolutions were read and adop-
ted by the Convention unanimously.

The following list of Delegates were Appoint-
ed by the chair :

J no. G. Miller, H. C. Chambers, J. Ragan,
Esq., A. K. Boy ce. J. G. Breton, J. J. Hobson,

no. Jones, Dr. B. L. Rosell, J ames Gordon,
L. L. Bridgers, Gen. K. L. Acee, J. T. Pettit,
E. M. Hibbler, Dr. Issac Hull, Lieut 3. N.
Brown, Julius Allen, Maj. Allen, J. T. Simms,
H. R Ricliardson, W. a Warren and George
M. Hibbler. and. upon motion, the Chairman

were added to tne list.
motion of J. T. Simms, the above

named IsenUenien were Appointed to attend
the District Convention at Oxford.

The following reaciutions was then passed :

Resolve,!, Thai the Democracy ef the coun-

ty should meet at an early day at Friar's Point,
to nominate candidates for the Legislature and
and State Senate, and that the Coahoma Citi-
zen he requested to give notice of the time tf
said meeting.

Bfolvtd, That the Cohoma Citizen, Mem-

phis Avalanche, Marshall Democrat, and Mis- -

sissrppian be requested to publish the pro-
ceedings, when the meatanjEadjourned.

W. II. ATKInIhSn. frmidnu.
a. A. uaaisTXAX, ZKcretarj,

am

I

am,
M

I
I

I

I

aav

HaBh
influence. When it became patent to

,1 i i .i . k. i l ... i.l I.: ii" ... u

BBBmsaamsBsI

samsaml

'BBBmaB

vessels of which m

rest divided atnong rorragw vrw.. r., ilwauaJe ot appiedalmW
men and soutn American essew

the Treasury, on the 20th inst, opened th4ncmion to his

uh: worm uiai ue bbbb sum oiinscii w tuc ene-

mies of the South and entered into a compact
with Seward & Co., instead of treating him
as a spoiled child and soothing htm with dul-

cet words and gentle strokes, he ought to have
been scourged until every pore of his callous

bide was red with blood or he ought to have
been drummed out of the ranks, with all the
honors of a deserter. And when lie returned
to Illinois, to scramble with Lincoln for a seat

in the Senate, he aught to have been left to

the tender mercies of his new made abolition

friends every Southern Democrat, at least,
looking on with indifference,.' and exclaiming :

dog, Hghrbear,
there !"

toleration of those whose confidence h hafi

betrayed, he has construed their conduct; into
heresies and dread of

ibis power, and will continae to weild the

standing which they have unfortunately given
him for the corruption and demoralization of

tax Democratic party. There is but one way
to deal with a serpent, and that is to kill it

The Vermont Democracy.

The telegraph, with its usual flippancy, an-

nounced that delegate chosen to the Charles

ton Convention from Vermont were " Douglas

delegates;" but the Boston Post has "the

highest authority for saving that there is not

the shrhtest warrant for the report" The

gentlemen selected as delegates to Charleston

are well know as firm supporters of the Na-

tional Administration, and in respect to I

nominee for the next Presidency, are com-

mitted to no man, by instruction or other-

wise.
The Democracy reaffirmed in their platform

the doctrines of the Kansas Nebraska Act,
and their application to the organization of

the Territories of the United States, and

adopted the following additional resolutions

i?eiZAiThat the Administration of dames
Buchanan it entitled to the confidence and
aasuroval of the Democracy of Vermont. It
has firmly maintained our honor abroad, and
fearlessly pwllilliiil the Constitutional rights
of every part or toe common couni

Bmolvm, That we regard the aa isition of
the Island of Cub by oar Gove ment a

important to the commercial pro rity and

political security of the Union ; that we

hope and trust that the present tion
a 1

of European polstics, will
lof HatMto acquire it wajoout a

i .r from Hava

proposals for the five million lreasury Siote

Imm, and made the awards, upwards or

thirteen Bullions were bed for, of wlucb the
lowest bid was 5 per cent and the highest 6.

About $2,700,000 were awarded at from 5H
5 percent ; $100,'XAt h, and tne remain-

ing two millions and a third will be awarded

two rata among the 6 per cent, bidders. The

bids are lower than lieretowre, tiuuiHamis
conaiderwd good evklence that awsreewt con-aiti-

of akairs in Europe will not exert, to

any conskleraUe extent, a deleterious effect

upon Uie money inarketa of the United States.

Progress of Fanaticism.

The House of ReprcenUtives of New

H.mnshire have passed a bill by a vote of134

anybody aiding in the
against 101, punishing
rendition of person . -
unprisonrnent for Ave year for the first offence

and for lite for the second.

Meantime white this system or ror.wng

Southern men of their jroperty, is being le-

galized by Northern Iegaiatures, let no man
with the Sewardites,under tear of classtiicatiow.

dare open his month in itror of repealing the

federal netJi prohibiting the South from pro- -

cmast amws in Africa if the should deem it

her irAsesest to do so. Had not the Secretary of
the Interior pokeB ?

in ft-- ... tv;. vwwjsilar gentleman de- -

for Governor. HeolituHZ romto- a .aaulMlate
ham-tut- cl rr nmYe from Governor down to
constebu, ..Ycept tliat of Circuit Clerk, within
the gift oftwoeoou rur State, and never
was defeated Wwaa, the people for any office

whatever, lor wines hr
Vickshura Sun.

Nowt daildrwa mtmi bTntimotiy
osefid, it is id, in preventing otsbfeom hear

i witttto see vntocs.

BBB

(aVawftf PtattHl AsDat M eXpeniMawt''. "taWaWaWrffi
bsWW QlMlBSW, paPOWsalj

buriedmj wJ&

QjnW'i hive up, a jj9Ht&B.-Jaaey- -

unm4ted. jfSf"mBBBaHkLeeanBBeox aa, Miiuid I

" ing the raging of tne door-be- ll wham 0, I

' ax l ' Hut it was uviTa m i docsn.t f wwsrvu, u -- - -

JHH Ba
iaaBBaB aBBsW- -

aaxaaW. aBkk.

Lu aBBBBBBBBBBBX ABBBBBBKaBB BBBBBTBSBWa M BBxT "

BBBBBBBBBBBBBXSEV aBBBBBBl it""
.SsBBBBBBBBbI BBBBBBBBBBBKeaHSanaaA A A BBB. W

